Reply to Barbraud et al.: King penguin population threatened by Southern Ocean warming Barbraud et al. (1) question the significance of our study (2), arguing that only population models based on statistical modeling of longer time series can provide robust conclusions. We have used these techniques elsewhere but here use a complementary approach: the investigation of the functional processes/ecological mechanisms linking climate fluctuations to life history traits. We did not work on population growth rate (note that king penguin main colonies on Possession Island are no longer increasing) and thus did not test density dependence in our population. Nor were El Niño events used as a surrogate for long-term climate trends. Instead, we used numerous environmental factors at different temporal and spatial scales as proxies for predicted aspects of global warming (3). In a mechanistic aspect, our time series of 9 years (i.e., almost two generations) are sufficiently long to answer our question as to what happens with fundamental fitness components when environmental conditions are changing (i.e., short, proximate relationships). Our analyses and conclusions are therefore robust. The key point missed by Barbraud et al. (1) is the dependence of king penguin, a sub-Antarctic species, on Antarctic winter sea ice (4). Regardless of current population trends or that these animals are long-lived, it is then legitimate to consider an extinction risk as observed in other ice-dependent populations. For instance, Western Antarctic Peninsula populations have dropped dramatically, especially since the 1990s, by 82%, 70%, and 90% since the mid-1970s for Weddell seals, Adélie penguins, and emperor penguins, respectively (5, 6). Yet any "understanding" of the effects of climate changes will remain naïve without integrating population dynamical, behavioral, and physiological insights to explain them (7). Céline Le Bohec*†, Joël M. Durant[†], Michel Gauthier-Clerc*‡, Nils Chr. Stenseth†§, Young-Hyang Park[¶], Roger Pradel **, David Grémillet*||††, Jean-Paul Gendner*, and Yvon Le Maho*‡‡ *Département d'Écologie, Physiologie, et Éthologie, Institut Pluridisciplinaire Hubert Curien, Centre National de la Recherche Scientifique, Unité Mixte de Recherche 7178, 23, Rue Becquerel, 67087 Strasbourg Cedex 02, France; †Centre for Ecological and Evolutionary Synthesis, Department of Biology, University of Oslo, P.O. Box 1066 Blindern, N-0316 Oslo, Norway; ‡Centre de Recherche de la Tour du Valat, Le Sambuc, 13200 Arles, France; §Institute of Marine Research, Flødevigen Marine Research Station, N-4817 His, Norway; [¶]Département Milieux et Peuplements Aquatiques, Unité Scientifique du Muséum 0402/LOCEAN, Muséum National d'Histoire Naturelle, 75231 Paris, France; Centre d'Écologie Fonctionnelle et Évolutive, Centre National de la Recherche Scientifique, Unité Mixte de Recherche 5175, 1919 Route de Mende, 34293 Montpellier Cedex 05, France; **Institut Mediterrani d'Estudis Avançats, Population Ecology Group, ES-07190 Esporles, Spain; and ††Percy FitzPatrick Institute of African Ornithology, National Research Foundation/Department: Science and Technology Centre of Excellence, University of Cape Town, Rondebosch 7701, South Africa - Barbraud C, et al. (2008) Are king penguin populations threatened by Southern Ocean warming? Proc Natl Acad Sci USA 105:E38. - Le Bohec C, et al. (2008) King penguin population threatened by Southern Ocean warming. Proc Natl Acad Sci USA 105:2493–2497. - Stenseth NC, et al. (2002) Ecological effects of climate fluctuations. Science 297:1292– 1296. - Bost CA, Charrassin JB, Clerquin Y, Ropert-Coudert Y, Le Maho Y (2004) Exploitation of distant marginal ice zones by king penguins during winter. *Mar Ecol Prog Ser* 283:293– 297. - Siniff DB, Garrott RA, Rotella JJ, Fraser WR, Ainley DG (2008) Opinion: Projecting the effects of environmental change on Antarctic seals. *Antarct Sci*, 10.1017/ S0954102008001351. - Gross L (2005) As the Antarctic ice pack recedes, a fragile ecosystem hangs in the balance. PloS Biol 3:0557–0561. - 7. Le Maho Y (2002) Nature and function. Nature 416:21. Author contributions: C.L.B., J.M.D., M.G.-C., N.C.S., Y.-H.P., R.P., D.G., J.-P.G., and Y.L.M. wrote the paper. The authors declare no conflict of interest. **To whom correspondence should be addressed. E-mail: yvon.lemaho@c-strasbourg.fr. © 2008 by The National Academy of Sciences of the USA